Award Number: DAMD17-03-C-0040

TITLE: Smallpox Antiviral Drug

PRINCIPAL INVESTIGATOR: Dennis E. Hruby, Ph.D.

Tove C. Bolken

CONTRACTING ORGANIZATION: SIGA Technologies, Incorporated

Corvallis, Oregon 97333

REPORT DATE: January 2005

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release;

Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

20050315 021

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 074-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503

1. AGENCY USE ONLY (Leave blank)

2. REPORT DATE
January 2005

3. REPORT TYPE AND DATES COVERED

Annual (1 Jan 04 - 31 Dec 04)

4. TITLE AND SUBTITLE

Smallpox Antiviral Drug

5. FUNDING NUMBERS
DAMD17-03-C-0040

6. AUTHOR(S)

Dennis E. Hruby, Ph.D.

Tove C. Bolken

8. PERFORMING ORGANIZATION REPORT NUMBER

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

SIGA Technologies, Incorporated Corvallis, Oregon 97333

E-Mail: dhruby@sgph.com

9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES)

U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012

10. SPONSORING / MONITORING
AGENCY REPORT NUMBER

11. SUPPLEMENTARY NOTES

12a. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for Public Release; Distribution Unlimited

12b. DISTRIBUTION CODE

13. ABSTRACT (Maximum 200 Words)

Using a homology-based bioinformatics approach, a structural model of the vaccinia virus (VV) I7L proteinase was developed. A unique chemical library of ~ 51,000 compounds was computationally queried to identify potential active site inhibitors. The resulting biased subset of compounds was assayed for both toxicity and the ability to inhibit the growth of VV in tissue culture cells. A family of chemotypically-related compounds were found which exhibit selective activity against orthopoxviruses, inhibiting VV with IC₅₀ values of 3-12 μM. These compounds exhibited no significant cytotoxicity in the four cell lines tested, and did not inhibit the growth of other organisms such Saccharomyces cerevisiae. Pseudomonas aeruginosa, encephalomyocarditis virus (EMC). Compound resistant viruses were generated and resistance was mapped to the I7L ORF. A medicinal chemistry program is under way to further develop this novel class of inhibitors. The final goal of this project will be the development of a potent antiviral against various pox viruses ready for preclinical development.

14. SUBJECT TERMS

smallpox, cysteine proteinase, antiviral drug, HTS-screening, rational drug design

19. SECURITY CLASSIFICATION
OF ABSTRACT

20. LIMITATION OF ABSTRACT

17. SECURITY CLASSIFICATION
OF REPORT

Unclassified

18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified

Unclassified

Unlimited

NSN 7540-01-280-5500

Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102

16. PRICE CODE

15. NUMBER OF PAGES

Table of Contents

Cover	1
SF 298	2
Table of Contents	3
Introduction	4
Body	4
Key Research Accomplishments	6
Reportable Outcomes	6
Conclusions	7
References	9
Appendices	10

Introduction

Smallpox virus is considered one of the most significant threats for use as a biowarfare agent. Due to complications from vaccination, mass immunization of the populace is contra-indicated. Our current research seeks to develop effective anti-poxvirus drug(s). Using vaccinia virus (VV) as a model system, the goal of our currently funded work is to determine whether the I7L cysteine proteinase or the G1L metalloproteinase encoded by VV is the poxvirus core protein proteinase (vCPP) that is essential for viral maturation and production of infectious progeny. We have recently demonstrated that the I7L cysteine proteinase is the vCPP (Byrd et al., 2002) and will continue to study the role of this enzyme during virus growth. Given this information however, we are also positioned to launch a concerted effort to identify and develop I7L inhibitors as candidate antiviral drugs. The specific goals of the experiments outlined in this report are to: 1) Overexpress and purify enzymatically-active I7L proteins; 2) Develop both biochemical and tissue culture assays to measure I7L activity; 3) Utilize a combination of rational drug design and high throughput screening procedures to identify potential I7L inhibitors; and 4) To test candidate inhibitors for their ability to inhibit poxvirus replication in infected cells and appropriate animal models. Successful completion of these experiments will identify I7L inhibitors that can be advanced into pre-clinical and clinical development as antiviral drugs. Such drugs will be an essential addition to our pharmaceutical armamentarium against the deliberate or accidental introduction of a pathogenic poxvirus into our environment in order to protect members of the armed forces or the general populace.

Body

- 1) Expression and purification of vCPP (I7L). SIGA has utilized many different systems to try to express enzymatically active I7L protein including numerous *E. coli* based expression systems, SIGA's proprietary SPEX and PLEX systems, mammalian cell expression, Baculovirus, and yeast. Some success has been seen with the Baculovirus system so efforts are on-going with various baculovirus recombinant constructs. The yeast system has just been started, so it is not apparent yet if that expression system will be successful. At the same time SIGA is testing various mutants and truncated derivatives in all of the expression systems listed above. We continue to try to scale up and purify and test for activity.
- 2) In vivo screening for inhibitor activity. TTP and SIGA have chosen a lead compound series and TTP has been doing medicinal chemistry to improve the over-all drug characteristics. TTP continues to synthesize new iterations to decrease toxicity and improve activity *in vitro*. To date, TTP has synthesized ~300 analogs that SIGA has tested. We have lead molecules with activity around 0.5 uM and Tl's ranging from 50-200. We are continuing to do SAR (structure activity relationships) around the compounds and trying to reduce toxicity by adding war heads.

Figure 1. Computed docking model of a selected I7L inhibitor (TTP-6171) on the surface of

3) Generation of resistant mutant virus. As shown in Fig. 2 we passaged vaccinia virus in the presence of lead compounds to generate resistant mutants. The titer starts out high and then drops in the presence of inhibitor and then as resistance is generated the titer comes back up. Sequencing of the I7L open reading frame has produced two sets of mutations (aa104, aa324) and (aa56, aa104). The first set of mutations is shown in figure 2 below.. We are doing marker rescue studies with the mutant I7L genes. Work on the first set of mutations (104, 324) has been published in the November issue of the Journal of Virology (see attached). This data proves that the lead compounds are targeting I7L.

1.E+10
1.E+09
1.E+08
1.E+07
1.E+06
1.E+05
1.E+04
1.E+03
1.E+01
1.E+00
0 1 2 3 4 5 6 7 8 9

Passage

WT 101-HSIYDVFELP 321-NQLLESECGM v17 101-HSICDVFELP 321-NQLMESECGM

Figure 2. Graphical representation of the Vaccinia virus titer during successive passage with I7L inhibitor. Below the graph is the amino acid mutations generated in the resistance virus and their location within the I7L protein sequence.

4) Animal efficacy studies. SIGA has set up the vaccinia virus (Western Reserve and IHDJ) mouse intranasal challenge animal model in 4 week and 6 week old BALB/c mice and validated it using the known inhibitors: cidofovir and ribavirin. SIGA has also set up the vaccinia virus (Copenhagen) mouse tail vein model (Neyts et al) in 4 week CD1 mice and validated it using the known inhibitor cidofovir. SIGA is starting to evaluate the pharmacokinetics of selected compounds to see if they are orally bioavailable and what the serum levels and half life are. Once appropriate drug candidates are chosen they will be tested in the animal models set up and validated at SIGA.

Key Research Accomplishments

Ш	Discovery of a series of compounds that target the I/L protease
	and are effective against various pox viruses in cell culture.
	Successful iterative chemistry program making I7L inhibitors with
	increased activity against pox viruses in cell culture.
	Vaccinia virus murine intranasal challenge model set up and
	validated at SIGA
	Vaccinia virus murine tail vein model set up and validated at SIGA

Reportable Outcomes (manuscripts, abstracts, presentations, patents, etc)

Manuscripts

Byrd, C.M., T.C. Bolken, and D.E. Hruby. 2002. The vaccinia virus I7L gene product is the viral core protein proteinase. J. Virol. 76:8973-8976.

Byrd, C.M., T.C. Bolken, and D.E. Hruby, 2003. Molecular dissection of the vaccinia virus I7L core protein proteinase. J. Virol 77:11279-11283.

Byrd, C.M., T.C. Bolken, and D.E. Hruby. 2003. Vaccinia virus cysteine proteinase. In: **Handbook of Proteolytic Enzymes, Vol. 1-2. 2nd Edn.** (Barrett,A., Rawlings,N., & Woessner, J., eds) Amsterdam: Elsevier

Byrd, C.M., T.C. Bolken, and D.E. Hruby. 2003. Vaccinia virus proteinase. In: **Handbook of Proteolytic Enzymes, Vol. 1-2. 2**nd **Edn.** (Barrett,A., Rawlings,N., & Woessner, J., eds) Amsterdam: Elsevier

Byrd, C. M., T. C. Bolken, A. M. Mjalli, M. N. Arimilli, R. C. Andrews, R. Rothlein, T. Andrea, M. Rao, K. L. Owens and D. E. Hruby. 2004. New Class of Orthopoxvirus Antiviral Drugs That Block Viral Maturation. J. Virol 78:12147-12156.

Abstracts & Presentations

Byrd, C., S.G. Hansen, L. Hall, T. Wright, T. C. Bolken, C.H. Jones, and D.E. Hruby. 2001. Development of poxvirus proteinase inhibitors. ASV Meeting, Madison, Wl. July 21-25.

Hruby, D.E., 2002. A tale of two proteinases. NIH Orthopoxvirus Working Group Annual Meeting, Washington, DC, May 14-17.

Hedengren-Olcott, M., C. M. Byrd, N. Covarrubias, and D. E. Hruby. 2002. Characterization of the VV metalloproteinase G1L. XIV International Poxvirus & Iridovirus Workshop, Lake Placid, New York, September 19-25.

Byrd, C. M., T. C. Bolken, and D. E. Hruby. 2002. Evidence that the I7L ORF encodes vaccinia virus core protein proteinase. XIV International Poxvirus & Iridovirus Workshop, Lake Placid, New York, September 19-25.

Byrd, C.M., T. Bolken and D.E. Hruby. 2003. The vaccinia virus I7L core protein proteinase as an antiviral drug target. ASM Biodefense Meeting, Baltimore, MD, March 9-12.

Hruby, D.E., C.M. Byrd, and T.C. Bolken. 2004. vvl7L: An Antiviral Drug Target. ICAR Meeting, Tucson, Arizona, May 2-6.

Honeychurch, K.M., C.M. Byrd, T. Bolken, B. Luttge, R.W. Moyer and D.E. Hruby. 2004. Characterization of novel poxvirus anti-viral tartets using small molecule inhibitors of vaccinia virus replication. ASV Meeting, Montreal, Quebec, Canada, July 10-14.

Bolken, T.C., C.M. Byrd, A.M. Mjalli, M.N. Arimilli, R.C. Andrews, R. Rothlein, T. Andrea, M. Rao, M. Guzel, M. Bondlela, J. Cooper, S.S. Kickner, L.E. Sperzel, and D.E. Hruby. 2004. Optimization of Orthopoxvirus Antiviral Drugs That Block Viral Maturation. XVth International Poxvirus and Iridovirus Symposium. Oxford, UK, September 3-8.

Patents

Screening Method for Orthopoxvirus Antivirals, (US & PCT applications)

Conclusions

By using homology-based computational modeling, a structural model of the VV I7L cysteine proteinase, which is responsible for essential morphogenic cleavage reactions during viral maturation, was developed. This model was used in concert with *in silico* drug docking procedures to query a combinatorial chemical library. A biased subset of compounds that were predicted to bind to the I7L catalytic site were directly tested for their ability to inhibit VV replication *in vivo*. A number of chemically related effective inhibitors were identified with the prototype being compound TTP-6171. Investigation of the mechanism of lead compound mediated inhibition of VV replication indicated that although early stages of VV replication were unaffected, cleavage of the major core protein precursors and subsequent maturation of the immature viral intermediates into infectious intracellular mature virions was blocked. This data was consistent with I7L catalytic activity being the target of TTP-compound inhibition. To confirm this hypothesis, drug resistant mutants were selected and mutations within the I7L gene were shown to be responsible for the resistant phenotypes.

The TTP compounds represent very promising poxvirus antiviral drug candidates. When compared to cidofovir, which is the best-known poxvirus antiviral drug, our lead compounds appear to have superior characteristics in tissue culture. Whereas, cidofovir has a TC₅₀ of 280 μM, IC₅₀ of 33 μM and a therapeutic index of 8 against VV (5), under similar conditions TTP-6171 has an IC50 of 12 µM and limited toxicity against a variety of tissue culture cells from a number of species, including monkey (BSC40), human (HeLa and 293), and mouse (L929). The lead compounds appear to exhibit an excellent specificity in that they do not inhibit growth of any of the other organisms tested, which include RNA viruses (EMV and MHV), yeast, bacteria or adenovirus. The latter result is particularly noteworthy because adenovirus has been shown to have a 90 amino acid region with homology to the cysteine proteinase of I7L (1,4). It appears that virtually all poxviruses require I7L-mediated essential morphogenic maturation of their core proteins as all contain an AGX motif at the same location within the P4b precursor. Within the Orthopoxviridae, sequence identity of the I7L gene is between 95-99% (including variola and Monkeypox virus) and the residues flanking the catalytic site are completely conserved. Furthermore, the sequence conservation of the I7L gene remains considerable in other poxvirus genera, especially around the catalytic site, suggesting that these compounds may have promise as an antiviral drug to treat more exotic poxvirus diseases as well as those of current concern, such as smallpox and monkeypox.

			% identity	P4b
Virus	Family	Catalytic triad sequence	to vvI7L	(AGA)
VV I7L	(Orthopoxvirus)	241- hwkcviydkk qclvsfydsg 321- nqllesecgm	100%	yes
Cowpox	(Orthopoxvirus)	241- hwkcviydkk qclvsfydsg 321- nqllesecgm	96%	yes
Camelpox	(Orthopoxvirus)	241- hwkcviydkk qclvsfydsg 321- nqllesecgm	99%	yes
Variola major	(Orthopoxvirus)	241- hwkcviydkk qclvsfydsg 321- nqllesecgm	99%	yes
Variola minor	(Orthopoxvirus)	241- hwkcviydkk qclvsfydsg 321- nqllesecgm	99%	yes
Monkeypox	(Orthopoxvirus)	241- hwkcviydkk qclvsfydsg 321- nqllesecgm	99%	yes
Ectromelia	(Orthopoxvirus)	241- hwkcviydkk qylvsfydsg 321- nqllesecgm	95%	yes
Sheeppox	(Capripoxvirus)	251- hwkcvifdke klvvcfydsg 332- nqllesecgm	63%	yes
Lumpy skin	(Capripoxvirus)	251- hwkcvifdke klvvcfydsg 332- nqllesecgm	66%	yes
Yaba-like	(Yatapoxvirus)	246- hwkcviinke klfvafydsg 327- nqllesecgm	69%	yes
Swinepox	(Suipoxvirus)	249- hwkcvifdke hhivcfydsg 330- nqllesecgm	68%	yes
Rabbit fibroma	(Leporipoxvirus)	245- hwkcvifdke kqiacfydsg 326- nqllesecgm	66%	AGV
Myxoma virus	(Leporipoxvirus)	245- hwkcvifdke kqivcfydsg 326- nqllesecgm	66%	AGV
Molluscum contagio	osum- (Molluscipox)	242- hwkslvfdrr qrlvafydsg 322- nqllesecgm	62%	yes
Fowlpox virus	(Avipoxvirus)	242- hwkcaiydkn rdficfydsg 322- nqllesecgm	58%	yes
Canarypox virus	(Avipoxvirus)	242- hwkcliydre ndfvcfydsg 323- nqlmesecgm	55%	NP
Amsacta moorei	(Entomopoxvirus)	254- hftsav&dkk rkicylfnss 336- iqydspdcgm	25%	NP

Based on the results reported here, the chemical compound family represented by TTP-6171 represents a promising avenue towards developing an effective antiviral drug that can be used to prevent or treat diseases caused by orthopoxviruses, such as smallpox. We have initiated a iterative chemistry program in collaboration with Transtech to optimize this chemical series with the final goal being development of a lead antiviral candidate ready for pre-clinical development.

References

- Andres G., A. Alejo, C. Simon-Mateo, and M. L. Salas. 2001. African Swine Fever Virus Protease, a new viral member of the SUMO-1 specific protease family. J. Biol. Chem 276: 780-787
- 2. Byrd, C. M., T. C. Bolken, and D. E. Hruby. 2002. The vaccinia virus 17L gene product is the core protein proteinase. J Virol. 76:8973-6
- 3. **Kern, E. R.** 2003. In vitro activity of potential anti-poxvirus agents. Antiviral Res. **57**:35-40.
- 4. Li, S. J., and M. Hochstrasser. 1999. A new protease required for cell-cycle progression in yeast. Nature 398: 246-51
- 5. **De Clercq, E.** 2002. Cidofovir in the treatment of poxvirus infections. Antiviral Res **55**: 1-13

Vol. 77, No. 20

JOURNAL OF VIROLOGY, Oct. 2003, p. 000 0022-538X/03/\$08.00+0 DOI: 10.1128/JVI.77.20.000-000.2003 Copyright © 2003, American Society for Microbiology. All Rights Reserved.

Molecular Dissection of the Vaccinia Virus I7L Core Protein Proteinase

Chelsea M. Byrd, Tove' C. Bolken, and Dennis E. Hruby^{2,3}*

Molecular and Cellular Biology Program¹ and Department of Microbiology, ³ Oregon State University, Corvallis, Oregon 97331, and SIGA Technologies, Inc., Corvallis, Oregon 97333²

Received 27 May 2003/Accepted 23 July 2003

The vaccinia virus I7L gene product is predicted to be a cysteine proteinase and is demonstrated in this study to be responsible for cleavage of each of the three major core protein precursors (P4a, P4b, and P25K) in vivo. Mutagenesis of the putative catalytic triad of I7L or of the cleavage sites in the core protein precursors inhibits processing. A truncated protein lost the ability to cleave the core protein precursors.

Vaccinia virus (VV) is a large double-stranded-DNA virus with a cytoplasmic site of replication. It has over 200 open reading frames (ORFs) and has been extensively used as a eukaryotic cloning and expression vector and for vaccine research. VV is closely related to variola virus, the causative agent of smallpox, and therefore is of interest as a surrogate target in the development of antiviral drugs and vaccines. It is therefore of interest that the gene product of the I7L ORF of VV, which is predicted to be the core protein protease (2), shares 99% identity with the homologous K7L gene of variola major virus.

Fn4

Most viruses, including poliovirus, human immunodeficiency virus, and adenovirus, use posttranslational proteolytic processing as an essential step in their replication cycles (8). Therefore, it was not surprising to discover that proteolytic maturation of orthopoxvirus core proteins appears to be required for infectious progeny to be produced (6). Three of the major structural proteins found within the mature VV virion core, 4a, 4b, and 25K, were known to be produced from highermolecular-weight precursors at late times during infection (12). VanSlyke et al. (13, 14) demonstrated that a large number of VV core proteins, including 4a, 4b, and 25K, appear to be processed via a common morphogenic cleavage pathway that is intimately linked with virion assembly and maturation. Cleavage of the precursors occurs only within the context of the maturing virion. All of the precursor proteins appear to be cleaved at a novel Ala-Gly-Xaa motif. This motif is distinct from that utilized in any other viral system, although some of the cysteine proteinases identified in other systems cleave polyproteins at Gly-Gly-Xaa sites, as demonstrated by the yeast cysteine protease (9, 10), the adenovirus protease (15, 3, 5), and the African swine fever virus (ASFV) protease (1).

The gene product of the I7L ORF of VV was originally identified as a putative proteinase due to its homology to an ubiquitin-like proteinase in yeast (9) and was recently shown to be one of the proteinases responsible for cleavage of the VV core proteins (2). While there is a relatively detailed understanding of the *cis*-signals (sequences and protein structure

The VV 17L ORF is predicted to encode a 423-amino acid protein with the catalytic domain located towards the carboxy terminus of the protein. Figure 1 shows a predicted hydropho- F1 bicity plot of the I7L protein made by using the Kyte-Doolittle program. The residues above the zero line are hydrophobic, and those beneath are hydrophilic. There are several hydrophobic domains near the amino terminus and the carboxy terminus of the protein. The positions of the residues of the putative catalytic triad (H, D, and C) are indicated, as are the positions of four other highly conserved amino acids (W, D, Q, and G). Also shown is the position of the ts16 mutation, where a proline was altered to a leucine (7), creating a temperaturesensitive virus capable of growth at 31 but not at 41°C. The ts16 virus was originally isolated by Condit et al. (4). Shown below the hydrophobicity profile are representations of the variola virus, camelpox, and monkeypox enzymes with positions of variance from VV I7L indicated with bars, which show that these enzymes are virtually identical to VV I7L and that the residues of the putative catalytic triad are conserved. The region within the I7L ORF with homology to the ASFV core proteinase is near the C terminus and overlaps the location of the putative catalytic triad. To determine if the N-terminal portion of the protein is required for activity, a truncated I7L was created, cutting off the N-terminal region up to amino acid residue 228. This process was done to remove both the Nterminal hydrophobic region and the region of the protein that was previously determined to have similarity to a topoisomerase. Li and Hochstrasser (9) and Andres et al. (1) have iden-

characteristics) that direct the cleavage of the core protein precursors, relatively little is known about the enzyme that carries out these reactions. It is not known whether the entire I7L protein is required for recognition and cleavage of the core precursor proteins or if just the predicted catalytic domain is required. Is I7L capable of cleaving each of the core protein precursors, and does cleavage occur preferentially at Ala-Gly-Ala versus Ala-Gly-Ser and Ala-Gly-Thr sites? Is there a catalytic triad and are other conserved residues essential for activity? The results obtained show that intact I7L is necessary and sufficient to direct cleavage of each of the three major core protein precursors and that mutagenesis of either the putative catalytic triad of I7L or of the Ala-Gly-Xaa sites in the precursor proteins abolishes this activity.

^{*} Corresponding author. Mailing address: Oregon State University, 220 Nash Hall, Corvallis, OR 97331. Phone: (541) 737-1849. Fax: (541) 737-2440. E-mail: hrubyd@bcc.orst.edu.

J. VIROL. 2 **NOTES**

FIG. 1. Characterization of I7L and predicted hydrophobicity plot of the I7L protein made with the Kyte-Doolittle program. The positions of seven highly conserved amino acids, including the putative catalytic triad, and the position of the ts16 mutation are indicated by arrows. The positions of the amino acids are indicated on the x axis. Sequence similarity to the corresponding gene in variola virus, camelpox virus, and monkeypox virus is indicated by rectangles underneath the plot, with differing amino acids indicated at the correct positions by black bars. Sequence similarity of the conserved catalytic domain between VV I7L, the ASFV protease, adenovirus protease (ADE2), and a yeast cysteine protease (Ulp1) is indicated at the bottom of the figure, with arrows pointing at the highly conserved amino acids.

tified a conserved catalytic core domain between VV I7L, the ASFV protease, the adenovirus protease, and the Saccharomyces cerevisiae protease with several highly conserved amino acids. This domain is indicated in Fig. 1.

In previous work, we have shown that I7L is capable of cleaving P25K at the AGA and AGS sites. However, it was not known whether this cleavage reaction was specific to the P25K substrate or whether I7L was capable of cleaving the other core protein precursors. To determine whether I7L is responsible for cleavage of each of the three major core protein precursors, an in vivo trans-processing assay was utilized, where cells were infected with ts16 at the nonpermissive temperature and cotransfected with plasmid-borne substrate and enzyme. Both the substrate proteins and I7L protease were constitutively expressed in vivo by using a synthetic early-late promoter. Each core protein precursor-expressing plasmid was designed to express a Flag epitope on the C terminus for detection by Western blotting and differentiation from the analogous gene product expressed from the viral genome. Figure 2 is a map of the F2 three major core protein precursors, P4a, P4b, and P25K, AQ:A which are products of the A10L, A3L, and L4R ORFs, respectively, with the previously determined cleavage sites indicated on them. These cleavage sites have all been mapped to an Ala-Gly-Xaa motif (14, 16). P4a is the largest precursor protein, with a molecular weight of 98 kDa, and contains both an Ala-Gly-Ser and an Ala-Gly-Thr cleavage site in the C-terminal region of the protein. P4b is a 71-kDa polyprotein with an N-terminal Ala-Gly-Ala site, and P25K is a 28-kDa polyprotein with both Ala-Gly-Ser and Ala-Gly-Ala cleavage sites in the N-terminal region of the protein. Also indicated are the relative sizes of the plasmid-borne I7L protein (pI7L) and the truncated I7L protein, which was truncated at amino acid 228,

Vol. 77, 2003 NOTES

AQ: E FIG. 2. VV core protein cleavage sites. Schematic representation of the three major core protein precursors (P4a, P4b, and P25K) along with full-length and truncated I7L. The positions of the AGX cleavage sites are indicated by the amino acid number of the glycine.

leaving residues 229 through 423, with a reengineered start site

Cleavage of P25K by I7L has been shown previously (2), but here we demonstrate that I7L is capable of directing cleavage of the other core protein precursors as well. BSC_{40} cells (11) were infected with VV ts16 at a multiplicity of infection of five and transfected with 10 μ g of plasmid DNA containing either I7L, P4b, P4a, or a mixture of these via a liposome-mediated transfection protocol. The cells were harvested 24 h postinfection, and the extracts were analyzed by Western blotting with anti-Flag antisera. Figure 3A indicates that I7L cleaves P4b from its precursor form to the mature processed form (Fig. 3A,

F3

lane 2) but that when the histidine residue 241 (a member of the putative catalytic triad) of I7L is mutated to an alanine, this cleavage is no longer observed (Fig. 3A, lane 3). Lanes 1 and 4 are controls showing P4b and P4bIDI expressed alone. When the AGA site of P4b is mutated to IDI residues, no cleavage by I7L is observed (Fig. 3A, lane 5). Lane 6 is a final control showing that with mutant P4b and mutant I7L no cleavage products are observed, indicating that other proteases in the virus or cells are not causing the cleavage reactions. This experiment was repeated with the P4a polyprotein, as shown in Fig. 3B. When P4a is expressed alone (Fig. 3B, lane 1), it runs at its mature size of 98 kDa, but when I7L is transfected in with

FIG. 3. Proteolytic processing of the core protein precursors. BSC40 cells were infected with VV ts16 and transfected with plasmids containing either I7L, P4a, P4b, or a mixture of these. Cells were harvested 24 h postinfection, and the extracts were analyzed by Western blot with anti-Flag antisera. (A) Processing of P4b. In each lane, cells are infected with ts16 and then transfected with either substrate alone or with substrate plus enzyme. The substrate is pP4b or pP4bIDI (where the AGA site is mutated to an IDI), and the enzyme is either pI7L or pH241A (pI7L with His 241 mutated to Ala). (B) Processing of P4b. In each lane, cells are infected with ts16 and then transfected with either substrate alone or with substrate plus enzyme. In this case, the substrate is either pP4a, pP4aIDI696 (P4a with the AGT site mutated to an IDI), or pP4aIDI613 (P4a with the AGS site mutated to an IDI).

4 NOTES J. Virol.

FIG. 4. Ability of mutant I7L enzymes to cleave the core protein precursors. BSC_{40} cells were infected with VV ts16 and transfected with plasmids containing either P4a, P4b, or P25K and cotransfected with either p17L or one of the seven mutant I7L plasmids. Cells were harvested 24 h postinfection, and the extracts were analyzed by Western blot with anti-Flag antisera to determine cleavage of the precursor protein. The top and middle panels show P25K and P4b, respectively, transfected with each mutant I7L plasmid, and the bottom panel shows P4a transfected with each mutant enzyme.

P4a, two cleavage products are observed at around 22 kDa and 32 kDa (Fig. 3B, lane 2), indicating that cleavage is occurring at both the AGS and AGT sites. Mutation of I7L abolishes this cleavage (Fig. 3B, lane 3). When the AGS site of P4a is mutated to an IDI and the transfection is carried out with I7L, only one band at around 22 kDa is observed exhibiting cleavage at only the AGT site (Fig. 3B, lane 8). A similar result is obtained when the AGT site is mutated to an IDI and transfected with I7L (Fig. 3B, lane 5), where a band at around 30 kDa is observed, showing that cleavage is blocked at the IDI site but is still occurring at the AGS site. This finding shows that the catalytic activity of I7L, as well as the presence of the authentic cleavage sites, is necessary for cleavage to occur.

To further characterize whether the catalytic domain of the I7L protein was necessary and sufficient for recognition and cleavage of the core protein precursors, a truncated I7L was created with the N terminus removed up to amino acid 228. This truncated I7L was cloned into a plasmid behind the synthetic early-late promoter. The *trans*-processing assay was repeated with this I7L truncate. The I7L truncate was unable to cleave either P4a, P4b, or P25K, indicating that this region is essential for activity (data not shown).

To determine which of the seven previously indicated conserved amino acids is necessary for catalytic activity of I7L, site-directed mutagenesis was performed on each in turn to mutate the residue of interest to an alanine. Transient-expression assays were performed to test the activity of the mutant proteins on each of the core protein precursors. Briefly, cells were infected with VV ts16 at a multiplicity of infection of five and transfected with 10 µg of plasmid DNA by using DMRIE-C liposome-mediated reagent. Virus-infected cells were harvested 24 hours postinfection and centrifuged, and the resuspended pellet was subjected to three cycles of freeze-thaw to release the virus from the cell. The supernatant was used for analysis by polyacrylamide gel electrophoresis. Western blotting was

TABLE 1. Rescue of the growth and proteolytic processing activity of vaccinia virus ts16 by I7L and I7L mutants^a

Plasmids	Amt of VV ts16 (titer)	Amt of folding rescued
ts16	1.2×10^{6}	1
pI7L	9.2×10^{6}	7.7
pI7L-T ^b	1.4×10^{6}	1.2 A
pH241A	1.2×10^{6}	1.0
pW242A	1.3×10^{6}	1.1
pD248A	2.4×10^{6}	2.0
pD258A	4.3×10^{6}	3.6
pQ322A	1.3×10^{6}	1.1
pC328A	1.2×10^{6}	1.0
pG329A	1.3×10^{6}	1.1

" BSC_{40} cells were infected with VV ts16 and transfected with the indicated plasmid at the nonpermissive temperature. Cells were harvested 24 h postinfection, and the titer of the virus was determined in 6-well plates to determine the ability of the indicated plasmid to rescue viral replication. The amount of folding rescued was determined by dividing the titer of the mutant plasmid by the titer of ts16.

^bpI7L-T, truncated pI7L.

performed with anti-I7L serum to test for expression of the enzyme and with Flag monoclonal antisera to check for processing of the precursor proteins. Each of the mutant I7L enzymes was expressed equally well (data not shown). Figure 4 F4 shows each core protein precursor transiently expressed along with I7L and each mutant I7L. The top panel shows results with P25K, the middle panel shows results with P4b, and the bottom panel shows results with P4a. As shown on Fig. 4, full-length I7L is capable of cleaving each precursor protein, but when H 241, W 242, D 248, Q 322, C 328, or G 329 is mutated to an alanine, this cleavage is lost. The only mutant I7L that was still capable of cleavage was D 258 mutated to an alanine, signifying that this mutant might not be a member of the catalytic triad. Cotransfection with pD258A showed that AQ:D this protein was still capable of cleaving P25K and P4b, although cleavage of P4a was not seen.

To test whether I7L is capable of rescuing the growth and proteolytic processing activity of the ts16 virus, the virus was either grown alone, in the presence of transfected full-length I7L, in the presence of transfected mutant I7L, or with truncated I7L at the nonpermissive temperature. After 24 h of infection, the virus-infected cells were harvested, and then the titers of the virus were determined to determine rescue. As shown in Table 1, full-length I7L was capable of rescuing the T1 growth of ts16, indicating that I7L is indeed the gene product that is mutated in ts16. Neither the truncated I7L nor any of the mutant I7L enzymes was capable of rescuing growth of ts16 except for pD248A and pD258A.

The identity of the protein responsible for cleavage of the VV core protein precursors has recently been identified as the gene product of the I7L ORF (2). In this report, we further characterized the properties of this protein. The data reported here utilizing an in vivo trans-processing assay with an epitopetagged substrate and plasmid-borne enzyme indicates that I7L is capable of driving the cleavage reaction and further verifies that it is the viral core protein proteinase. Mutational analysis has shown that for this reaction to occur, catalytic activity of I7L is required and the authentic cleavage site has to be present in the substrate. This appears to be a global effect in

AQ: B

AQ: C

Vol. 77, 2003 NOTES 5

that I7L is able to cut at the authentic Ala-Gly-Ala sites of P4b and P25K as well as the Ala-Gly-Ser and Ala-Gly-Thr sites within P4a, although it appears that the cleavage of P4a and P4b is less efficient than that of P25K. Whether this finding reflects natural cleavage kinetics or fast versus slow cleavage sites or whether it is a consequence of the transient expression system remains to be determined.

In this study, we utilized an in vivo assay to look at the proteolytic processing of core protein precursors. This assay does not enable the identification of potential cofactors or the biochemical parameters of the cleavage reaction. While an in vitro transcription-translation system would be helpful to show if other viral proteins or induced cellular proteins are required for this processing, we have not yet succeeded in establishing this assay, which may be due to our incomplete understanding of the reaction or the hydrophobic nature of the I7L gene product.

The I7L protein is characterized as a cysteine protease because mutation of the histidine, cysteine, and aspartic acid residues eliminates proteolytic activity. In addition, the other highly conserved residues in the catalytic core domain (W 242, Q 322, C 328, and G 329) are all necessary for proteolysis to occur. Of the conserved amino acids mutated, the only residue that was not found to be essential for proteolysis was D 258. Truncation of the protein at amino acid 228 results in loss of processing of the core proteins, indicating that the amino terminal portion of the protein is necessary for either recognition or catalytic activity. It is not clear if the truncated protein is inactive because of the loss of essential activities inherent in this region or if this inactivity is due to an indirect effect on protein structure that disrupts essential folding needed by the catalytic domain. A series of site-specific mutants and truncations will be required to address this issue. One attractive and testable hypothesis might be that the N-terminal region of the protein has DNA-binding activity necessary to ensure virion packaging of the proteinase activity.

Regardless of the type of proteolytic maturation utilized by the virus during maturation, it is essential that the activity of the viral proteinases be regulated to ensure efficient production of infectious progeny virions. It will be of interest to discover the trigger that signals the activation of the VV I7L protease and how it is regulated to carry out its activity at a distinct point in the virus life cycle.

This work was supported by NIH research grant AI48486. We thank R. C. Condit for providing the VV ts16 mutant.

REFERENCES

- Andres, G., A. Alejo, C. Simon-Mateo, and M. L. Salas. 2001. African swine fever virus protease, a new viral member of the SUMO-1 specific-protease family. J. Biol. Chem. 276:780-787.
- Byrd, C. M., T. C. Bolken, and D. E. Hruby. 2002. The vaccinia virus 17L gene product is the core protein proteinase. J. Virol. 76:8973–8976.
- Chen, P. H., D. A. Ornelles, and T. Shenk. 1993. The adenovirus L3 23-kilodalton proteinase cleaves the amino-terminal head domain from cyto-keratin 18 and disrupts the cytokeratin network of HeLa cells. J. Virol. 67:3507-3514.
- Condit, R. C., A. Motyczka, and G. Spizz. 1983. Isolation, characterization, and physical mapping of temperature-sensitive mutants of vaccinia virus. Virology 128:429-443.
- Freimuth, P., and C. W. Anderson. 1993. Human adenovirus serotype 12 virion precursors pMu and pVI are cleaved at amino-terminal and carboxyterminal sites that conform to the adenovirus 2 endoproteinase cleavage consensus sequence. Virology 193:348-355.
- Hruby, D. E., L. A. Guarino, and J. R. Kates. 1979. Vaccinia virus replication. I. Requirement for the host-cell nucleus. J. Virol. 29:705-715.
- Kane, E. M., and S. Shuman. 1993. Vaccinia virus morphogenesis is blocked by a temperature-sensitive mutation in the 17 gene that encodes a virion component. J. Virol. 67:2689-2698.
- Krausslich, H. G., and E. Wimmer. 1988. Viral proteinases. Annu. Rev. Biochem. 57:701–754.
- Li, S. J., and M. Hochstrasser. 1999. A new protease required for cell-cycle progression in yeast. Nature 398:246-251.
- Li, S. J., and M. Hochstrasser. 2000. The yeast ULP2 (SMT4) gene encodes a novel protease specific for the ubiquitin-like Smt3 protein. Mol. Cell. Biol. 20:2367-2377.
- Raczynski, P., and R. C. Condit. 1983. Specific inhibition of vaccinia virus growth by 2'-O-methyladenosine: isolation of a drug-resistant virus mutant. Virology 128:458–462.
- Silver, M., and S. Dales. 1982. Biogenesis of vaccina: interrelationship between post-translational cleavage, virus assembly, and maturation. Virology 117:341–356.
- VanSlyke, J. K., S. S. Whitehead, E. M. Wilson, and D. E. Hruby. 1991. The multistep proteolytic maturation pathway utilized by vaccinia virus P4a protein: a degenerate conserved cleavage motif within core proteins. Virology 183:467-478.
- VanSlyke, J. K., C. A. Franke, and D. E. Hruby. 1991. Proteolytic maturation
 of vaccinia virus core proteins: identification of a conserved motif at the N
 termini of the 4b and 25K virion proteins. J. Gen. Virol. 72:411-416.
- Webster, A., R. T. Hay, and G. Kemp. 1993. The adenovirus protease is activated by virus-coded disulfide-linked peptide. Cell 72:97-104.
- Whitehead, S., and D. E. Hruby. 1994. Differential utilization of a conserved motif for the proteolytic maturation of vaccinia virus proteins. Virology 200:154–161.